

CCTP Experience at Scripps Health Care System

Susan Erickson RN, MPH
Senior Director Patient Navigation
December 13, 2013

1

Transition from Traditional Case Management to Care Management Model

CCTP is part of a broader initiative at Scripps

- Navigators: ED ⇒ Inpatient ⇒ Outpatient ... ⇒ *Ambulatory*
- Interdisciplinary Team: MD + MTM Pharmacist + Navigator
- Bedside Rounds
 - Goal boards in room patient friendly language
 - Milliman Guidelines™ utilized for goal LOS, D/C barriers
- Follow patient for 30 days post acute care discharge (CTI = ON)
- Evaluation of outcomes: LOS, Readmissions, Patient Satisfaction

Community Care Transitions Program

GOAL: Decrease 30 Day Readmissions for Medicare FFS Patients

FOCUS at Scripps:

- Increase Footprint + Documentation
- Understand Causes of Readmissions (Readmission RCA)
- Enhance Screening Capability

Increasing Footprint

MONTH 2013	ENCOUNTERS
April	256
May	249
June	1 = 820 (+ 125) 292
July Targe	t ~ 820 (+ 125) 292 counters/month 393
August	740
September	Staffing Changes 664
October	670
November	628

CCTP Footprint Tracking


						System
	Encinitas	Green	La Jolla	Chula Vista	Mercy SD	Average
Nov. 1 - 11	89.7%	80.6%	50.4%	75.3%	16.5%	62.5%
Nov. 12 - 15	86.2%	81.1%	44.2%	64.9%	28.6%	61.0%
Nov. 16-22	77.8%	82.1%	45.8%	84.5%	34.2%	64.9%
Nov. 23-30	93.8%	82.4%	56.2%	83.3%	55.3%	74.2%
Dec. 1-6	97.2%	84.1%	55.0%	91.7%	54.9%	76.6%

Readmission Root Cause Analysis (RCA) Process

Readmissions List Generated

CM / Navigator Interviews Patient in Real Time, Reviews Chart and discusses with MD/Pharmacist

Findings Entered into Common Midas Database

Decreased Readmissions!

Meeting at System Level 2-3x/yr to Review Trends and Identify Opportunities/Strategies

Quarterly Hospital Specific Data Review & Presentation to Site UR/UM Committee

30-day Readmission Root Cause Analysis (RCA)Initiative

Stats

Initial Study Period: 1/14/13-8/14/13

Total # of readmissions: 4,035

% of surveys completed: 60.5% (2,441)

Dr. Adam Ellis

Timing of Readmissions

Key Findings:

- Days 0-5 post-discharge most vulnerable: 33% of readmissions system-wide
- 55% of readmissions within 10 days of discharge (steady decline thereafter)
 - 80-89 year olds at greatest risk during 10 day window
 - Medicare A/B beneficiaries disproportionally affected during days 6-10
- Goal is for every high-risk patient to be discharged with 1 appointment in hand for follow up within 7 days of discharge
 - Pilot post-discharge 'transition clinic' at Scripps Encinitas

Ambulatory Care Follow-Up Prior to Readmission

Key Findings:

- 20+% of patients had not seen an outpatient physician prior to being readmitted
- 42.6% readmitted on days 6-30 post-discharge had not seen an outpatient physician
 - Medicare A/B patients disproportionally affected
- New survey to examine effectiveness of patients leaving the hospital with at least 1 follow up appointment in hand

Key Findings:

- 21.5% of patients readmitted had 2 or more readmissions during the first four months of study
- Future analysis of 'poly-readmitters' (e.g. 3+ readmissions) by diagnosis, age and payer-type
- Higher level of care management for highutilizers

Scripps Root Cause of Readmission

1/14/13-4/14/13 N= 971 surveys

Worsening illness: 35%

New Illness: 24%

Other: 19.1%

Medication related: 8.3%

Misc. (combined): 7.3%

Non-compliance: 6.3%

30-day Readmission Root Cause Analysis (RCA) Initiative

Successes

- Clear picture of:
 - who's coming back
 - > age
 - > primary coded diagnosis
 - > primary payer
 - when they're coming back
 - how often they're coming back
 - follow up with an outpatient MD before readmission
 - readmission rates of top 5+
 SNFs for each hospital
 - degree of readmission preventability

Challenges

- Initial survey:
 - root cause question not specific enough (e.g. 'worsening illness')
 - allowed use of 'other' as response
- Subjectivity of preventability designation
- Time constraints of Inpatient Navigators
 - some questions left blank
- Not digging deep enough

Enhancing Case Finding: 360Fresh

